
Examen Parcial Programación I Grado MI – Curso 2015/2016 Página 1

EXAMEN PARCIAL 23 de Octubre de 2015
Programación I. Grado en Matemáticas e Informática

ETSIINF UPM

1. Cuánto valen las siguientes variables (3 Puntos):

public class CSeleccion{
 public static void main(String args[]) {
 int i=13345,j=3, z=2;
 if ((i+j)%(j-i)==0)
 i++;
 else if (i%(j+1)<10)
 i=j++;
 else if (i%j<100) {
 if (z>i && z<j)
 z=i+j;
 }
 else
 z*=(i-j);
 System.out.println("i= "+i);
 System.out.println("j= "+j);
 System.out.println("z= "+z);
 }
}

public class CSeleccionI{
 public static void main(String args[]) {
 int i=0,j=2, z=2;
 i=j--;
 if (j%z==0)
 j+=i;
 switch(j){
 case 0:
 z=i++ % j;
 System.out.println("z="+ z); break;
 case 1:
 z=i%j;
 System.out.println("z="+ z); break;
 case 2:
 z=i+j;
 System.out.println("z="+ z); break;
 default:
 z=0;
 System.out.println("z="+ z);
 }
 }
}

public class CSeleccionII{
 public static void main(String args[]) {
 int i=0,j=3, z=2;
 i=j--;
 if (j%z!=0)
 j+=i;
 switch(j){
 case 2:
 z=i++ % j;
 System.out.println("z="+ z); break;
 case 3:
 z=i%j;
 System.out.println("z="+ z); break;
 case 4:
 z=i+j;
 System.out.println("z="+ z); break;

Examen Parcial Programación I Grado MI – Curso 2015/2016 Página 2

 default:
 z=0;
 System.out.println("z="+ z);
 }
 }
}

2. Buscar qué errores existen en los siguientes fragmentos de código (3 Puntos):

public class CSeleccionIV{
 public static void main(String args[]) {
 int i=0,j=3, z=2;
 //Selección
 i=j--;

 if (%z!=0) <=
 j+=i;
 switch(j){
 case 2:
 z=i++ % j;
 System.out.println("z1="+ z);
 break;
 case 3:
 z=i%j;
 System.out.println("z2="+ z);
 break;
 case 4:
 z=i+j;
 System.out.println("z3="+ z);
 break;
 default:
 z=0;
 System.out.println("z4="+ z);
 }
 }
}

public class CSeleccionIV{
 public static void main(String args[]) {
 int i=0,j=3, z=2;
 i=j--;
 if (j%z!=0)
 j+=i;
 switch(j){

 case '0': <=
 z=i++ % j;
 System.out.println("z1="+ z);
 break;

 case '1': <=
 z=i%j;
 System.out.println("z2="+ z);
 break;

 case '2': <=
 z=i+j;
 System.out.println("z3="+ z);
 break;
 default:
 z=0;
 System.out.println("z4="+ z);
 }
 }
}

Examen Parcial Programación I Grado MI – Curso 2015/2016 Página 3

import java.util.Scanner;
public class Calculadora {
 public static void main(String[] args) {
 int num1,num2;
 System.out.println("Introduce un primer valor entero");

 num1=sc.nextInt(); <= sc no existe
 System.out.println("Introduce un segundo valor entero");

 num2=sc.nextInt();<=

 System.out.println("Introduce una opción");

 char opcion=sc.next().charAt(0); <=
 switch(opcion){
 case '+':
 System.out.println("La suma es"+ (num1 +num2));
 break;
 case '-':
 System.out.println("La resta es"+ (num1 -num2));
 break;
 case '/':
 System.out.println("La division es"+ (num1/num2));
 break;
 default:
 System.out.println("No hay operación programada");
 }
 }
}

3 Implementa el siguiente código (4 puntos);

a) Función que pida al usuario un parámetro de tipo doublé, recibe el texto a
mostrar al usuario para pedir el parámetro:

public static double pedirParametro (String pregunta){

 Scanner sc = new Scanner(System.in);
 System.out.println(pregunta);
 return sc.nextDouble();

}

b) Función que devuelva el consumo medio (obtenerConsumoMedio) de un
modelo de coche dependiendo del tipo de combustible usado (dado como
carácter) y la zona donde transito (dado como entero) según la tabla:

 Gasolina (‘G’) Diesel (‘D’)
Ciudad (1) 12.0 7.0
Carretera (2) 5.5 4.1

Examen Parcial Programación I Grado MI – Curso 2015/2016 Página 4

public static double obtenerConsumoMedio
 (char tipoCombustible, int tipoZona){

 switch(tipoZona){
 case 1: // ciudad
 if (tipoCombustible==’G’)
 return 12.0;
 else
 return 7.0;
 case 2: // carretera
 if (tipoCombustible==’G’)
 return 5.5;
 else
 return 4.1;
 default: // opcional
 return -1;
 }

}

c) Función que calcule la distancia que podrá recorrer un coche con un depósito
de combustible de X litros (cantidad dada), dependiendo del tipo de
combustible usado (dado como carácter) y la zona donde transite (dado como
entero)

public static double distanciaEsimada
 (char tipoCombustible, int tipoZona, double litros){

 return litros*100/
 obtenerConsumoMedio(tipoCombustible, tipoZona);
}

Examen Parcial Programación I Grado MI – Curso 2015/2016 Página 5

Examen Parcial Programación I Grado MI – Curso 2015/2016 Página 6

d) Crear el método main que de la bienvenida al usuario y le pregunte el tipo de
combustible que usa su coche, y la cantidad de combustible que tiene.
Después se le preguntará el trayecto que tiene planeado (tipo de zona por
donde va a transitar y distancia del trayecto). Una vez se recogidos todos estos
datos el programa imprimirá por pantalla como resultado:

a. “Se va a necesitar repostaje a los X Kms” si el usuario no va a poder
recorrer completo el trayecto, indicando en la X el número de Kms que
podrá recorrer

b. “Se llegará sin problemas al destino” si el el programa calcula que el
combustible es suficiente para realizar el trayecto

Sólo se aceptarán como soluciones válidas aquellas que utilicen las funciones
desarrolladas en los apartados anteriores.

public static void main (String[] args){
 System.out.println(“Bienvenido”);
 int tipoZona = (int) pedirParametro(“Introduzca la zona de
 transito (1-Ciudad, 2 - Carretera”);
 double litros = (int) pedirParametro(“Introduzca los litros
 de combustible que tiene ahora el coche.”);

 Scanner sc = new Scanner(System.in);
 System.out.println(“Introduzca el tipo de combustible (G –
 Gasolina, D - Diesel”);
 String linea = sc.next ();
 char tipoCombustible = linea.charAt(0);

 double distanciaDeseada = pedirParametro(“Introduzca la
 distancia del trayecto que desea hacer.”);

 double distanciaEstimada = distanciaEsimada
 (tipoCombustible, tipoZona, litros);

 if (distanciaDeseada<= distanciaEstimada)
 System.out.println(“Se llegará sin problemas al
 destino”);
 else
 System.out.println(“Se va a necesitar repostaje a los ”+
 distanciaEstimada +” Kms”);

}

